

Mars Sample Return Campaign:

An Overview

Dr. Firouz Naderi
Associate Director
NASA's JPL

Why Sample Return? Why Now?

- Compelling Science
- Informed Landing Site Selection
- International Interest
- Good Engineering Foundation
- A New Robust Architecture

Return of Martian Samples in the 2020's Is Achievable

A Campaign Not a Single Mission

- Reduces the number of technical challenges per element
- Employs flight element concepts that are similar to our existing implementation experience -- allows analogies for scope and cost estimation
- Provides a resilient program and funding flexibility

The Architecture

The Two Landed Elements Will Use the MSL EDL System

MSL EDL:

- Launch Mass: 4000 kg
- Entry Mass: 3300 kg
- Heat shield Diameter: 4.5m
- Ballistic Coefficient: 145 kg/m^2
- Lift/Drag Ratio: 0.24
- Landing Uncertainty: 10 km radius
- Payload Mass: 1000 kg

MSR Campaign: Element #1

Mars Astrobiological Explorer and Caching Rover (Max-C)

MAX-C

- Function is to select and cache samples for subsequent pickup
- Delivered to the surface via Sky Crane (1000 kg capability)
 - Approximately 300 kg/ea to Max-C, ESA rover, Landing Pallet
- 20 km traverse capability
- 500 sol lifetime

Samples Requirements

Minimum necessary # of samples

- Rock samples: 20 (~ 1 cm wide by 5 cm long)
- Regolith samples: 4
- Dust sample: 1
- Gas sample: 1

Sample diversity

- *Diversity is crucial*

Sample preservation needs

- *Retain pristine nature: avoid excess heating, organic and inorganic contamination*
- *Packaging to prevent mixing*
- *Link to field context*

Need to Detect Composition at Very Small Spatial Scale

- Needed for interpreting the paleo-environmental conditions and alteration history of minerals detected in the rocks
 - cm to sub-mm scale.

Instrumentation

- *Coring and Caching*
- *Micro-scale imaging*
- *Color stereo imaging*
- *Macro/micro-scale mineralogy*
- *Micro-scale organic detection/characterization*

Opportunity “Ratted” Surface

MSR Lander – Element # 2

- Function: Pick up cached sample & launch it into Mars orbit
- Delivered to the surface using Sky Crane
 - MAV ~ 300kg
 - Fetch Rover ~ 150kg
 - Platform/others ~ 550kg

Fetch Rover

- 150 kg
- Similar to MER design, but with repackaged MSL avionics
- Enhanced autonomous driving (increased image processing)
- 1-DOF arm for pickup cached sample
- Retrieves cache within ~3-months of surface mission operation
 - One Earth-year design lifetime

Drive Scenario for Fetch Rover

- Drive $2 \times 6 = 12$ km to retrieve cache and return it to MSR lander
- **Total drive distance is $2 \times 6 = 12$ km; total time = 80 sols (150m/sol)**

Drive scenario for MAX-C Rover

- Drive 10km out of ellipse at 150m/sol = 67 sols
- Cache 4 suites = 220 sols; driving 2 km
- Drive back 8km to center of Fetch Rover ellipse at 150m/sol = 53 sols
- **Total drive distance is 20km; total time = 385 sols (~500 with 30% contingency)**

Mars Ascent Vehicle

Orbiting
Sample (OS)

Star 13A SRM

Stretched
Star 17A SRM

Strawman Approach:

- Two-stage launch vehicle Using solid rocket motors (SRMs)
 - 3-axis mono-prop system for control
- Kept thermally stable in an RHU augmented thermal igloo
- One-year lifetime on surface
- Incremental testing and Earth-based high-altitude testing

Orbiting Sample

- The MAV launches 5kg Orbiting Sample (OS) into 500 ± 100 km orbit, ± 0.2 deg

MSR Orbiter – Element # 3

Earth Entry Vehicle (EEV)

- Function: Capture OS from the Martian Orbit and return it to Earth
- Aerobreaks into 500 km Mars orbit
- Rendezvous with OS, capture and transfer OS into Earth Entry Vehicle (EEV)
- Return to Earth

MSR Orbiter

- Requires twice the propellant needed by typical Mars orbiters
 - Get into Mars orbit and then get out
 - 1000 kg dry mass; 2000 kg propellant

Rendezvous

- Optical detection from as far as 10,000km
- Autonomous operation for last 10s of meters
- OS has a battery operated UHF beacon for coarse location as backup
- Orbital Express improves confidence for processes/algorithms

Capture

- Capture basket concept designed
- Prototype demonstrated on a NASA C-9 zero-g aircraft flight campaign

Earth Return

- 0.9m diameter, 60 ° sphere-cone blunt body
- Self-righting configuration
- No parachute required
- Hard landing on heat shield structure, with crushable material
- Stringent Earth planetary protection requirements
 - Goal of $<10^{-6}$ chance of inadvertent release of an unsterilized >0.2 micron Mars particle

Sample Handling Facility: Element # 4

Functions:

- Contain samples as if potentially hazardous
- Keep samples isolated from Earth-sourced contaminants
- Provide capability to conduct biohazard test protocol as a prerequisite to release of samples from containment

So, Are We Ready
for MSR?

Existing Technical Capabilities

- **Navigation:**
 - Reliable and precise navigation to entry corridor (~1.5km, knowledge)
- **EDL:**
 - Skycrane providing landing capability of ~1000 kg payloads
 - Guided entry providing ~10km (radius) landing accuracy
- **Mobility:**
 - Long traverse capabilities using autonomous hazard avoidance utilizing stereo cameras
- **Instrument placement:**
 - Single command with less than ~1 cm error
- **Sample Acquisition:**
 - Development of a drill for MSL and its sample transfer subsystem
- **Telecom:**
 - Direct to Earth and relay communication capability
- **Planetary Protection:**
 - Ability to satisfy forward planetary protection for landers and orbiters
- **Rendezvous and Capture:**
 - DARPA Orbital Express
- **Sample Return:**
 - Genesis and Stardust missions

Tall Pole Technologies

- Defined as *key* technologies that require *significant* development
 1. Sample acquisition and encapsulation (MAX-C)
 2. Mars Ascent Vehicle (MAV)
 3. Back planetary protection (MSR orbiter)

Preliminary Cost Estimates

FY'15 \$\$

	Team-X w/ 50% A-D & 25% E Reserves	Analogy with past missions (quantized to 0.5B)	Independent (Aerospace Corporation)
	~\$2.2 B	~\$2.0 B	~\$2.1 B
	~\$1.4 B	~ \$1.5 B	~\$1.1 B
	~\$2.4 B	~ 3.0 B	~\$2.5 B
	~\$0.5 B	~\$0.5 B	~\$0.3 B
	~\$6.5 B	~\$7.0 B	~\$6.0 B

Notional Schedule For Multi-Element Campaign To Return Samples From Mars

Human Landing
20xx?

Human Scalable
Technology
Demos

- MSR contributes to the eventual human landing
 - Toxicity analysis of the returned sample
 - Information does not age by the time of human travel

Summary

- **Strong Scientific Impetus**

- Sample return is necessary to achieve the next major step in understanding Mars and the Solar System
 - Compelling sites for sample return have been identified
-

- **Engineering Readiness**

- Prior missions have developed many capabilities critical to sample return
 - Key remaining technical challenges are identified/understood, with technology plans defined
-

Robust Program Architecture

- Should not be viewed as an “isolated (flagship) mission” but as a cohesive multi-element campaign that builds on the past decade of Mars exploration
 - Approach amenable to international partnership